SUPERSYMMETRIC DARK MATTER Jonathan Feng University of California, Irvine 11 May 2007 Fermilab Wine & Cheese Hunt for DM Workshop #### Dark Matter - $\Omega_{DM}h^2 = 0.105 \pm 0.004$ (WMAP, SDSS) - Best evidence for new physics - Unambiguous - Intimately connected to central problems: electroweak symmetry breaking and structure formation - Theory: many compelling and new possibilities - Not baryonic (≠ weakly-interacting) - Not hot (≠ cold) - Not short-lived (≠ stable) - Experiment, observation: bright prospects - Astroparticle physics: direct and indirect detection - Cosmology: halo profiles, CMB, BBN, ... - Particle physics: Tevatron, LHC 11 May 07 #### THE "WIMP MIRACLE" (1) Assume a new (heavy) particle χ is initially in thermal equilibrium: $$\chi\chi \leftrightarrow \overline{f}f$$ (2) Universe cools: $$\chi\chi \rightleftharpoons \overline{f}f$$ (3) χ s "freeze out": $$\chi\chi \not \equiv ff$$ The amount of dark matter left over is inversely proportional to the annihilation cross section: $$\Omega_{\rm DM} \sim <_{\sigma_{\rm A}} v >^{-1}$$ - What is the constant of proportionality? - Impose a natural relation: $$\sigma_A = k\alpha^2/m^2$$, so $\Omega_{DM} \sim m^2$ HEPAP LHC/ILC Subpanel (2006) [band width from k = 0.5 – 2, S and P wave] Remarkable "coincidence": $\Omega_{\rm DM} \sim 0.1$ for m $\sim 0.1 - 1$ TeV Cosmology alone tells us we should explore the weak scale #### STABILITY This all assumes the WIMP is stable How natural is this? #### **LEP** - Large Electron Positron Collider at CERN, 1989-2000 - LEP and SLC confirmed the standard model, stringently constrained effects of new particles - Problem: Gauge hierarchy → new particles ~100 GeV LEP/SLC → new particles > 3 TeV (even considering only flavor-, CP-, B-, and L-conserving effects) #### LEP'S COSMOLOGICAL LEGACY • Simple solution: impose a discrete parity, so all interactions require pairs of new particles. This also makes the lightest new particle stable. Cheng, Low (2003); Wudka (2003) - LEP's Cosmological Legacy: - LEP constraints ↔ Discrete symmetry ↔ Stability - Dark matter is easier to explain than no dark matter - The WIMP paradigm is more natural than ever before, leading to a proliferation of candidates #### **EXAMPLES** - Supersymmetry - R-parity - Neutralino DM Goldberg (1983); Ellis et al. (1984) - Universal Extra Dimensions - KK-parity - Kaluza-Klein DM Appelquist, Cheng, Dobrescu (2000) Servant, Tait (2002) Cheng, Feng, Matchev (2002) - Branes - Brane-parity - Branons DM Cembranos, Dobado, Maroto (2003) • ... # SUSY DM CANDIDATES | | U(1) | SU(2) | Up-type | Down-type | | | |------|-------|---------------|--------------|---|---------------------------|-----------| | Spin | M_1 | M_2 | μ | μ | $m_{ ilde{ ilde{ imes}}}$ | $m_{3/2}$ | | 2 | | | | | | G | | | | | | | | graviton | | 3/2 | | N. 1 4 | | |) | Ğ | | | | neutr | alinos: {χ⊧ | $\equiv \chi_1, \chi_2, \chi_3, \chi_3$ | (₄ } | gravitino | | 1 | В | W º | | | | | | | | | | | | | | 1/2 | Ã | \tilde{W}^0 | $ ilde{H_u}$ | $ ilde{H_d}$ | ν | | | | Bino | Wino | Higgsino | Higgsino | | | | 0 | | | H_u | H _d | v | | | | | | | - | sneutrino | | ### **NEUTRALINOS** - The neutralino is the classic WIMP - − ~ 50 GeV 1 TeV - weakly-interacting - Naturally the lightest standard model superpartner in many models So many SUSY models and parameters. Can we say anything interesting? #### **Neutralino Characteristics** Neutralinos are sensitive to many processes. [→] But there are essentially two classes: Fermion diagrams χ are Majorana fermions: Pauli exclusion $\rightarrow S = 0$ L conservation $\rightarrow P$ wave suppression m_f/m_W suppression Gauge boson diagrams suppressed for χ ≈ Bino Bottom line: annihilation is typically suppressed, $\Omega_{DM}h^2$ is typically high 11 May 07 Feng 1⁻¹ # Contributions to Neutralino WIMP Annihilation Jungman, Kamionkowski, Griest (1995) #### Cosmologically Preferred Supersymmetry #### $\Omega_{DM}h^2$ excludes many possibilities, favors certain models 13 # Implications for Detection Many diverse experiments are promising More than one required, even in the same category, to establish/explore signals #### The View from 2000 11 May 07 Feng 15 Space station 2003-6 Satellite 2002-5 3 yr 3 yr 20 6500 200 2300 1000 0.7 250 PAMELA [116] AMS-02 [117] #### A Note on Direct Detection - Details are model-dependent, but there are general lessons to abstract from these considerations. For example: - Direct detection SUSY flavor, CP problems suggest that sleptons and squarks are heavy Ω_{DM}h² → mixed (Bino-Higgsino, focus point) neutralinos - This conclusion - holds for a wide variety of models (mSUGRA, general focus point SUSY, gaugino-mediated, more minimal SUSY, 2-1 models, split SUSY,...), constrains models that are not even cosmologically motivated - leads to concrete predictions #### **Direct Detection** 10⁻⁸ pb (10⁻⁴⁴ cm²) is an extremely significant goal for direct detection #### **Future Direct Detection** #### NEUTRALINO PROSPECTS If neutralinos contribute significantly to dark matter, we are likely to see signals before the end of the decade: Direct dark matter searches Indirect dark matter searches **Tevatron at Fermilab** Large Hadron Collider at CERN #### What then? Cosmo/astro can't discover SUSY Particle colliders can't discover DM Lifetime > $10^{-7} \text{ s} \rightarrow 10^{17} \text{ s}$? #### THE EXAMPLE OF BBN - Nuclear physics → light element abundance predictions - Compare to light element abundance observations $T \sim 1 \text{ MeV}$ t ~ 1 sec 11 May 07 Feng 2⁻² #### DARK MATTER ANALOGUE - Particle physics → dark matter abundance prediction - Compare to dark matter abundance observation How well can we do? #### RELIC DENSITY DETERMINATIONS % level comparison of predicted $\Omega_{\rm hep}$ with observed $\Omega_{\rm cosmo}$ #### IDENTIFYING DARK MATTER ### DIRECT DETECTION IMPLICATIONS Baltz, Battaglia, Peskin, Wizansky (2006) Green (2007) Comparison tells us about local dark matter density and velocity profiles # INDIRECT DETECTION IMPLICATIONS $$\frac{d\Phi_{\gamma}}{d\Omega dE} = \sum_{i} \underbrace{\frac{dN_{\gamma}^{i}}{dE} \sigma_{i} v \frac{1}{4\pi m_{\chi}^{2}}}_{\text{Particle}} \underbrace{\int_{\psi} \rho^{2} dl}_{\text{Physics}}$$ Particle Astro-Physics Physics Gamma ray fluxes factorize COLLIDERS ELIMINATE PARTICLE PHYSICS UNCERTAINTIES, ALLOW ONE TO PROBE ASTROPHYSICAL DISTRIBUTIONS #### TAKING STOCK - Neutralinos (and all WIMPs) are - Weakly-interacting - Cold - Stable - Is this true of all DM candidates? No! - Is this true of all SUSY candidates? No! - Is this true of all SUSY candidates motivated by the "WIMP miracle"? No! #### **GRAVITINOS** - SUSY: graviton G → graviton Ḡ - Gravitino properties - Spin 3/2 - Mass: eV → 100 TeV - Interactions are superweak (weaker than weak) #### **Production Mechanisms** Gravitinos are the original SUSY dark matter Pagels, Primack (1982) Weinberg (1982) Krauss (1983) Nanopoulos, Olive, Srednicki (1983) #### Classic ideas: Gravitinos have thermal relic density $$\Omega_{\tilde{G}} < 1 \Rightarrow m_{\tilde{G}} < 1 \text{ keV}$$ For DM, require a new, energy scale (and entropy production) Khlopov, Linde (1984) Moroi, Murayama, Yamaguchi (1993) Bolz, Buchmuller, Plumacher (1998) Baltz, Murayama (2001) . . . Weak scale gravitinos diluted by inflation, regenerated in reheating $$\Omega_{\tilde{G}} < 1 \rightarrow T_{\rm RH} < 10^{10} \; {\rm GeV}$$ For DM, require a new, energy scale #### VIRTUES AND DRAWBACKS - Are these acceptable scenarios? - Strictly speaking, yes the only required DM interactions are gravitational (much weaker than weak) - But they are not very testable, and they aren't motivated by the "WIMP miracle," which strongly prefers weak interactions Can we fix these drawbacks? #### SUPERWIMPS: BASIC IDEA Feng, Rajaraman, Takayama (2003) Gravitino mass ~ 100 GeV, couplings ~ $M_{\text{W}}/M_{\text{Pl}}$ ~ 10^{-16} • G not LSP Assumption of most of literature • *Ğ* LSP Completely different cosmology and particle physics #### SUPERWIMP RELICS - Suppose gravitinos G are the LSP - WIMPs freeze out as usual But then all WIMPs decay to gravitinos after $M_{\rm Pl}^2/M_{\rm W}^3$ ~ hours to month Gravitinos naturally inherit the right density, but interact only gravitationally – they are superWIMPs (also axinos, KK gravitons, quintessinos, etc.) Feng, Rajaraman, Takayama (2003); Bi, Li, Zhang (2003); Ellis, Olive, Santoso, Spanos (2003); Wang, Yang (2004); Feng, Su, Takayama (2004); Buchmuller, Hamaguchi, Ratz, Yanagida (2004); Roszkowski, Ruiz de Austri, Choi (2004); Brandeburg, Covi, Hamaguchi, Roszkowski, Steffen (2005); ... # SuperWIMP Detection SuperWIMPs evade all direct, indirect dark matter searches. "Dark Matter may be Undetectable" - But cosmology is complementary: Superweak interactions → very late decays to gravitinos → observable consequences. - Signals - Small scale structure - Big Bang nucleosynthesis CMB μ distortions #### SMALL SCALE STRUCTURE - SuperWIMPs are produced in late decays with large velocity (0.1c – c) - Suppresses small scale structure, as determined by λ_{FS} , Q - Warm DM with cold DM pedigree - SUSY does not predict only CDM; small scale structure constrains SUSY Dalcanton, Hogan (2000) Lin, Huang, Zhang, Brandenberger (2001) Sigurdson, Kamionkowski (2003) Profumo, Sigurdson, Ullio, Kamionkowski (2004) Kaplinghat (2005) Cembranos, Feng, Rajaraman, Takayama (2005) Strigari, Kaplinghat, Bullock (2006) Bringmann, Borzumati, Ullio (2006) Kaplinghat (2005) #### BIG BANG NUCLEOSYNTHESIS #### Late decays may modify light element abundances Fields, Sarkar, PDG (2002) #### After WMAP - $\eta_D = \eta_{CMB}$ - Independent ⁷Li measurements are all low by factor of 3: $$^{7}\text{Li/H} = 1.5^{+0.9}_{-0.5} \times 10^{-10} \text{ (95\% CL) [27]}$$ $^{7}\text{Li/H} = 1.72^{+0.28}_{-0.22} \times 10^{-10} \text{ (1}\sigma + \text{sys) [28]}$ $^{7}\text{Li/H} = 1.23^{+0.68}_{-0.32} \times 10^{-10} \text{ (stat + sys, 95\% CL) [29]}$ #### **BBN EM PREDICTIONS** - Consider $\tilde{\tau} \to \tilde{G} \tau$ - Grid: Predictions for ``` m_{\tilde{G}} = 100 GeV – 3 TeV (top to bottom) \Delta m = 600 GeV – 100 GeV (left to right) ``` - Some parameter space excluded, but much survives - SuperWIMP DM naturally explains ⁷Li! Feng, Rajaraman, Takayama (2003) #### BBN RECENT DEVELOPMENTS - Much recent progress, results depend sensitively on what particle decays to gravitino. - Hadronic decays are important - constrain $\chi \rightarrow Z\tilde{G} \rightarrow q q \tilde{G}$ - Slepton, sneutrino decays ok ``` Kawasaki, Kohri, Moroi (2004); Jedamzik (2004); Feng, Su, Takayama (2004); Jedamzik, Choi, Roszkowski, Ruiz de Austri (2005) ``` - Charged particles catalyze BBN: ⁴He X⁻ + d → ⁶Li + X⁻ - Constrain $\tilde{\tau} \to \tilde{G} \tau$ to lifetimes < 10⁴ seconds - Neutralino, sneutrino decays ok ``` Pospelov (2006); Kaplinghat, Rajaraman (2006); Kohri, Takayama (2006); Cyburt, Ellis, Fields, Olive, Spanos (2006); Hamaguchi, Hatsuda, Kamimura, Kino, Yanagida (2007); Bird, Koopmans, Pospelov (2007); Takayama (2007) ``` #### SUPERWIMPS AT COLLIDERS Each SUSY event may produce 2 metastable sleptons Spectacular signature: slow, highly-ionizing charged tracks Current bound (LEP): $m_{\tilde{i}} > 99 \text{ GeV}$ Tevatron reach: $m_{\tilde{i}} \sim 180 \text{ GeV for } 10 \text{ fb}^{-1} \text{ (now?)}$ LHC reach: $m_{\tilde{i}} \sim 700$ GeV for 100 fb⁻¹ Drees, Tata (1990) Goity, Kossler, Sher (1993) Feng, Moroi (1996) Hoffman, Stuart et al. (1997) Acosta (2002) # Slepton Trapping - Sleptons can be trapped and moved to a quiet environment to study their decays - Crucial question: how many can be trapped by a reasonably sized trap in a reasonable time? Feng, Smith (2004) Hamaguchi, Kuno, Nakawa, Nojiri (2004) De Roeck et al. (2005) # Slepton Range Ionization energy loss described by Bethe-Bloch equation: $$\frac{dE}{dx} = Kz^2 \frac{Z}{A} \frac{1}{\beta^2} \left[\ln \left(\frac{2m_e c^2 \beta^2 \gamma^2}{I\sqrt{1 + \frac{2m_e \gamma}{M} + \frac{m_e^2}{M^2}}} \right) - \beta^2 - \frac{\delta}{2} \right]$$ $$m_{\tilde{i}} = 219 \text{ GeV}$$ #### Model Framework - Results depend heavily on the entire SUSY spectrum - Consider mSUGRA with $m_0 = A_0 = 0$, $\tan \beta = 10$, $\mu > 0$ $M_{1/2} = 300, 400,..., 900 GeV$ # Large Hadron Collider Of the sleptons produced, O(1)% are caught in 10 kton trap 10 to 10⁴ trapped sleptons in 10 kton trap (1 m thick) # International Linear Collider Sleptons are slow, most can be caught in 10 kton trap Factor of ~10 improvement over LHC # Measuring $m_{\tilde{G}}$ and M_* Decay width to G : $$\Gamma(\tilde{\ell} \to \ell \tilde{G}) = \frac{1}{48\pi M_*^2} \frac{m_{\tilde{\ell}}^5}{m_{\tilde{G}}^2} \left[1 - \frac{m_{\tilde{G}}^2}{m_{\tilde{\ell}}^2} \right]^4$$ - Measurement of $\Gamma \rightarrow m_{\tilde{G}}$ - $\rightarrow \Omega_{\tilde{G}}$. SuperWIMP contribution to dark matter - → F. Supersymmetry breaking scale, dark energy - → Early universe (BBN, CMB) in the lab - Measurement of Γ and $E_l \rightarrow m_{\tilde{G}}$ and M_* - → Precise test of supergravity: gravitino is graviton partner - \rightarrow Measurement of G_{Newton} on fundamental particle scale - → Probes gravitational interaction in particle experiment Hamaguchi et al. (2004); Takayama et al. (2004) #### ARE WIMPS STABLE? Not necessarily. In fact, they can be decaying now: $$\chi \rightarrow \gamma \tilde{G}$$ Signals in the diffuse photon flux, completely determined by 1 parameter: $$\tau \simeq \frac{3\pi}{b\cos^2\theta_W} \frac{M_P^2}{(\Delta m)^3} \simeq \frac{4.7 \times 10^{22} \text{ s}}{b} \left[\frac{\text{MeV}}{\Delta m}\right]^3$$ #### CONCLUSIONS - Weak-scale DM has never been more motivated - Cosmological legacy of LEP: stability of a new particle is common feature of viable particle models - SUSY provides many well-motivated, and qualitatively different, candidates - WIMPs and superWIMPs - Cold and warm - Stable and metastable - If anything mentioned here is correct, life will be very interesting in the coming years